

Demographic Characteristics and Trends in Texas

Federal Mediation
and Conciliation
Service

San Antonio, Texas

July 11 2019

@TexasDemography

Growing States, 2010-2018

Rank	State	2010	2017	2018	Numeric growth 2017-2018	Percent Growth 2017-2018	Percent Growth 2010-2018
1	Texas	25,146,114	28,322,717	28,701,845	379,128	1.3%	14.1%
2	Florida	18,804,580	20,976,812	21,299,325	322,513	1.5%	13.3%
3	California	37,254,523	39,399,349	39,557,045	157,696	0.4%	6.2%
4	Arizona	6,392,288	7,048,876	7,171,646	122,770	1.7%	12.2%
5	North Carolina	9,535,736	10,270,800	10,383,620	112,820	1.1%	8.9%

Source: U.S. Census Bureau. 2000 and 2010 Census Count, 2018 Population Estimates.

Texas added 379,128 people between July 1, 2017 and July 1, 2018.

- **About 1,039 people per day added to our population.**
 - **About 524 persons per day from natural increase (more births than deaths)**
 - **About 515 per day from net migration (288 international and 227 domestic migrants per day).**

Total Estimated Population by County, Texas, 2018

Estimated Population Change, Texas Counties, 2010 to 2018

Source: U.S. Census Bureau, 2018 Vintage Population Estimates

Estimated Percent Change of the Total Population by County, Texas, 2010 to 2018

Source: U.S. Census Bureau, 2018 Vintage Population Estimates

Top Counties for Numeric Growth in Texas, 2017-2018

County	U.S. Rank	2018 Population Estimate	Population Change 2017-18	Percent of Change from Natural Increase	Percent of Change from Domestic Migration	Percent of Change from International Migration
Harris	3	4,698,619	34,460	122.5%	-127.2%	104.8%
Collin	4	1,005,146	33,753	19.0%	64.7%	16.3%
Tarrant	8	2,084,931	27,463	54.2%	15.6%	30.2%
Bexar	9	1,986,049	27,208	51.1%	30.1%	18.8%
Denton	11	859,064	23,734	25.9%	63.8%	10.3%
Fort Bend	13	787,858	21,722	29.0%	45.8%	25.2%
Travis	14	1,248,743	20,972	46.3%	23.5%	30.2%
Williamson	15	566,719	20,771	18.4%	75.7%	5.9%
Montgomery	17	590,925	18,779	17.4%	73.9%	8.6%
Dallas	28	2,637,772	14,973	153.5%	-148.9%	95.5%
Hays	56	222,631	8,354	18.7%	78.3%	3.1%
Bell	61	355,642	7,791	49.1%	39.8%	11.1%
Hidalgo	65	865,939	7,616	131.1%	-46.7%	15.6%
Comal	67	148,373	7,583	4.9%	93.1%	2.0%
Brazoria	68	370,200	7,500	30.9%	59.8%	9.3%
Midland	72	172,578	7,192	24.3%	69.3%	6.4%

Source: U.S. Census Bureau, 2018 Vintage Population Estimates

Harris, Dallas, and Hidalgo Counties had negative net migration.

Top Counties for Percent Growth* in Texas, 2017-2018

County	U.S. Rank	2018 Population Estimate	Population Change 2017-18	Percent Population Change 2017-18	Percent of Population Change from Natural Increase	Percent of Population Change from Domestic Migration	Percent of Population Change from International Migration
Comal	3	148,373	7,583	5.4%	4.9%	93.1%	2.0%
Kaufman	4	128,622	5,777	4.7%	13.0%	85.8%	1.2%
Midland	7	172,578	7,192	4.3%	24.3%	69.3%	6.4%
Hood	10	60,537	2,383	4.1%	-2.3%	100.0%	2.3%
Rockwall	13	100,657	3,780	3.9%	11.8%	84.4%	3.8%
Hays	14	222,631	8,354	3.9%	18.7%	78.3%	3.1%
Williamson	18	566,719	20,771	3.8%	18.4%	75.7%	5.9%
Kendall	20	45,641	1,657	3.8%	0.5%	94.9%	4.6%
Wise	22	68,305	2,442	3.7%	6.4%	91.9%	1.7%
Waller	24	53,126	1,841	3.6%	18.9%	77.7%	3.4%
Parker	31	138,371	4,667	3.5%	9.5%	88.3%	2.2%
Collin	33	1,005,146	33,753	3.5%	19.0%	64.7%	16.3%
Rains	34	12,159	408	3.5%	-5.9%	103.2%	2.7%
Ellis	39	179,436	5,800	3.3%	16.0%	81.7%	2.3%
Montgomery	43	590,925	18,779	3.3%	17.4%	73.9%	8.6%
Ector	48	162,124	4,951	3.2%	29.6%	63.9%	6.5%

*Among Counties with 10,000 or more population in 2018
 Source: U.S. Census Bureau, 2018 Vintage Population Estimates

Estimated net-migration by county, Texas, 2010-2017

Estimated Percent of Total Net-Migrant Flows to and From Texas and Other States, 2017

Source: U.S. Census Bureau, State to State Migration Flows, 2017

Annual Shares of Recent Non-Citizen Immigrants to Texas by World Area of Birth, 2005-2015

The 15 Most Populous Cities, July 1, 2017

Five of the
15 most
populated
cities

Rank	City	State	2017 total Population
1	New York	New York	8,622,698
2	Los Angeles	California	3,999,759
3	Chicago	Illinois	2,716,450
→ 4	Houston	Texas	2,312,717
5	Phoenix	Arizona	1,626,078
6	Philadelphia	Pennsylvania	1,580,863
→ 7	San Antonio	Texas	1,511,946
8	San Diego	California	1,419,516
→ 9	Dallas	Texas	1,341,075
10	San Jose	California	1,035,317
→ 11	Austin	Texas	950,715
12	Jacksonville	Florida	892,062
13	San Francisco	California	884,363
14	Columbus	Ohio	879,170
→ 15	Fort Worth	Texas	874,168

The 15 Cities With the Largest Numeric Increase Between July 1, 2016, and July 1, 2017 (Populations of 50,000 or more in 2016)

Rank	City	State	Numeric increase	2017 total population
→ 1	San Antonio	Texas	24,208	1,511,946
2	Phoenix	Arizona	24,036	1,626,078
→ 3	Dallas	Texas	18,935	1,341,075
→ 4	Fort Worth	Texas	18,664	874,168
5	Los Angeles	California	18,643	3,999,759
6	Seattle	Washington	17,490	724,745
7	Charlotte	North Carolina	15,551	859,035
8	Columbus	Ohio	15,429	879,170
→ 9	Frisco	Texas	13,470	177,286
10	Atlanta	Georgia	13,323	486,290
11	San Diego	California	12,834	1,419,516
→ 12	Austin	Texas	12,515	950,715

Five of the 15 cities with the most growth

The 15 Fastest-Growing Large Cities and Towns Between July 1, 2016, and July 1, 2017 (populations of 50,000 or more in 2016)

Seven of the
15 fastest
growing
cities

Rank	City	State	Percent increase	2017 total population
→ 1	Frisco	Texas	8.2	177,286
→ 2	New Braunfels	Texas	8.0	79,152
→ 3	Pflugerville	Texas	6.5	63,359
4	Ankeny	Iowa	6.4	62,416
5	Buckeye	Arizona	5.9	68,453
→ 6	Georgetown	Texas	5.4	70,685
7	Castle Rock town	Colorado	5.1	62,276
8	Franklin	Tennessee	4.9	78,321
→ 9	McKinney	Texas	4.8	181,330
10	Meridian	Idaho	4.7	99,926
→ 11	Flower Mound town	Texas	4.3	76,681
12	Bend	Oregon	4.3	94,520
→ 13	Cedar Park	Texas	4.2	75,704
→ 14	Doral	Florida	4.2	61,130
15	Fort Myers	Florida	4.2	79,94

Megaregions

Megaregions

- Tend to share:
- Environmental systems and topography
 - Infrastructure systems
 - Economic linkages
 - Settlement patterns and land use
 - Shared culture and history

Population Density for Census Tracts, Texas, 2016

Population Density for Census Tracts, Texas, 2016

Census Tracts with an Increase in Density, Texas, 2011-2016

Sources: U.S. Census Bureau, American Community Survey, 2007-2011 and 2012-2016 5-Year Samples

Census Tracts with an Increase in Density, Texas, 2011-2016

Percent of Housing Units Built Before 1960 and After 1999, Census Tracts, Houston Area, Texas, 2012-2016

Before 1960

After 1999

Percent of Housing Units Built After Before 1960 and After 1999, Census Tracts, MetroPlex area, Texas, 2012-2016

Before 1960

After 1999

Change in Housing Units by County: 2009 to 2017

Texas Racial and Ethnic Composition, 2000, 2010, and 2017

2000

2010

2017

Source: U.S. Census Bureau. 2000, 2010 Decennial Census and 2017 Population Estimates

Total Fertility Rate by Race/Ethnicity, Texas, 1990-2017

Texas White (non-Hispanic) and Hispanic Populations by Age, 2010 and 2017

Texas Population Pyramid by Race/Ethnicity, 2014

Texas Population Pyramid by Race/Ethnicity, 2014

Source: Texas Demographic Center, 2014 Population Estimates

Texas Population Pyramid by Race/Ethnicity, 2014

- Male White, Non-Hispanic
- Male Black, Non Hispanic
- Male Other, Non Hispanic
- Male Hispanic
- Female White, Non-Hispanic
- Female Black, Non Hispanic
- Female Other, Non Hispanic
- Female, Hispanic

Percent Foreign Born Population, Texas Counties, 2017

Source: U.S. Census Bureau, American Community Survey, 5-Year Sample, 2013-2017

Percent Hispanic Population, Texas Counties, 2017

Source: U.S. Census Bureau, American Community Survey, 5-Year Sample, 2013-2017

Percent Asian Population, Texas Counties, 2017

Source: U.S. Census Bureau, American Community Survey, 5-Year Sample, 2013-2017

Median Household Income, Texas counties, 2011-2015

Percent of the population aged 25 years and older with a bachelor's degree or higher, Texas counties, 2012-2016

Percent of Texans below Poverty, 2017

Source: U.S. Census Bureau, American Community Survey 2017 5-Year Estimates

Percent of persons without health insurance, Texas Counties, 2012-2016

Source: U.S. Census Bureau, American Community Survey, 2012-2016 5-Year Sample

Unemployment Rate, Texas Counties, 2017

U.S. and Texas Job Growth, 2015-2019

Job growth (percent), quarter/quarter*

*Seasonally adjusted, annualized rate.

NOTE: Last data points are annualized job growth for Texas (Mar. 2019/Dec. 2018) and U.S. (Mar. 2019/Dec. 2018).

SOURCES: Bureau of Labor Statistics; Texas Workforce Commission; seasonal and other adjustments by FRB Dallas.

DATA: <https://www.dallasfed.org/research/econdata/tae000000.aspx>

Texas Unemployment Rates at Record Lows

*Seasonally adjusted.

NOTE: Data are through August 2018.

SOURCES: Bureau of Labor Statistics; seasonal and other adjustments by the Federal Reserve Bank of Dallas.

Economic Indicators, Texas and U.S., 2017

- Unemployment rate
 - Texas = 5.1%
 - U.S. = 5.3%
- Median Household Income
 - Texas = \$59,206
 - U.S. = \$60,336
- Median Family Income
 - Texas = \$70,136
 - U.S. = \$73,891
- Poverty rate
 - Texas = 14.7%
 - U.S. = 13.4%

	Median Household Income	Change, 2016-2017
Texas	\$59,206	+
Asian	\$84,100	+
NH White	\$72,361	+
Hispanic	\$46,855	+
Black	\$45,092	+

Housing Affordability in Select Texas Metros, 2007-2017

Notes: Data are through fourth quarter 2017. The Housing Opportunity Index represents the share of homes sold in a given area that would have been affordable to a family earning the local median income.

Source: National Association of Home Builders/Wells Fargo.

Percent Distribution of Educational Attainment of Persons Aged 25 Years and Older, Texas, 2008, 2011, and 2015

Educational Attainment of Persons Age 25 Years and Older by Race/Ethnicity, Texas, 2015

Projected Population Growth in Texas, 2010-2050

Projected Population Growth in Texas, 2010-2020

Projected Population by Race and Ethnicity, Texas 2010-2050

Projected County Population

2020

Source: Texas State Data Center 2018 Population Projections

Projected County Population

2030

Source: Texas State Data Center 2018 Population Projections

Projected County Population

Source: Texas State Data Center 2018 Population Projections

Projected County Population

Source: Texas State Data Center 2018 Population Projections

Contact

Lloyd Potter, Ph.D.

State Demographer

Office: (210) 458-6530

Email: Lloyd.Potter@UTSA.edu

Internet: Demographics.Texas.gov

[@TexasDemography](https://twitter.com/TexasDemography)